

 [image:]

 The Project Gutenberg eBook of Du Bose Heyward: A Critical and Biographical Sketch

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: Du Bose Heyward: A Critical and Biographical Sketch

Author: Hervey Allen

Release date: August 24, 2021 [eBook #66132]

 Most recently updated: October 18, 2024

Language: English

Credits: Al Haines

*** START OF THE PROJECT GUTENBERG EBOOK DU BOSE HEYWARD: A CRITICAL AND BIOGRAPHICAL SKETCH ***

 DU BOSE HEYWARD

A Critical

 and Biographical Sketch

 By

 HERVEY ALLEN

 INCLUDING CONTEMPORARY ESTIMATES

 OF HIS WORK

 GEORGE H. DORAN COMPANY

 NEW YORK Publishers TORONTO

 BIBLIOGRAPHY

Du Bose Heyward

 CAROLINA CHANSONS

 (with Hervey Allen), 1922

 SKYLINES AND HORIZONS, 1924

 PORGY, 1925

 ANGEL, 1926

 PRINTED IN THE UNITED STATES OF AMERICA

"his unforgettable characters move

. . . in a lavish, yet reticent,

magnificence of highly organized prose."

—NEW YORK TIMES.

Du BOSE HEYWARD

A Critical and Biographical Sketch

By HERVEY ALLEN

There was a fashion amongst a certain school
of critics and literati of former years to go
about the country with dark lanterns ready to
flash their microscopic spot lights upon this or that
author, as he emerged for a brief moment from the
great North American obscurity, and to proclaim that
he had or certainly would or could write the great
American novel. It was then the custom to say that
in poem or story he had caught the essential verities
of the great universal American type. For a while
the little spotlights would play hopefully upon
someone, and then be turned elsewhere. At last, like the
gentleman from Athens who searched with a lantern
for another equally mythical person, the critics, who
were looking for the great American novelist and his
novel, passed away with the hope which animated
them, and were seen and heard no more.

Through the 1890's and 1900's the steam-roller of
an industrial democracy continued its leveling and
standardizing processes which few outstanding literary
personalities were able to resist. Then the American
writers and critics at large, especially since the World
War, may be said to have suddenly realized, indeed to
have discovered, two startling but paradoxical facts,
i.e., that at last there was a typical and very standard
American type, but that he or she was not altogether a
desirable person, and secondly and by contrast, that the
country was not just one level, usual United States,
but in reality a union of many different localities with
varying backgrounds, traditions, and philosophies. Out
of these provincial cultures might be expected to come
the variants from the standardized types, variants
whose differences were not only picturesquely or
quaintly interesting, but of essential human value.

It is on these two themes, either that of standardization
or of sectional difference in character, that the
major utterance of creative literature in America during
the past decade or so has busied itself both in poetry
and prose.

Mr. Sinclair Lewis may be said to have achieved
the characterization par excellence of the standardized
America in Main Street and Babbit. Of the studies
of sectional and provincial types there have been many
poor and a few fine ones in prose. In poetry, Robert
Frost and Edwin Arlington Robinson have been most
distinguished in dealing with New England. In the
drama Eugene O'Neil has frequently found his finest
métier in the provincial.

Peculiarly tempting, to those artists who have
desired to present the more extreme provincial types of
character, has been the wide field of the South, "Uncle
Sam's Other Country", where the feudal tradition of
the plantation, the isolated Mountain Whites, or the
realm of the negro have successively, but not always
successfully, engaged various pens. A host of names
in this connection might be quoted both of authors and
of titles, many of which would be familiar.

In the last few years, the negro, owing largely to
the fact that his emigration in large numbers northward
has suddenly called him to the attention of our
metropolitan writers—who now find that he is a reality
in their midst instead of a romantic myth or a minstrel
character—the negro thus, has become the preoccupation
of innumerable writers in prose and poetry, but
more especially in music.

It is no exaggeration to say, and not a derogation
for the purpose of argument to admit, that in the final
analysis most of those who have essayed the task of
depicting provincial conditions in the South, involving
the essentially differing peculiarities of minor Southern
localities where the plantation, industrialism, the negro,
and the Mountain White are all factors—it is we
repeat, no derogation to say that for the most part those
who have attempted to handle these themes in a major
literary way have fallen short of the mark.

This situation has largely arisen from the fact that
only those who were natives of the South could understand
the genuine realities of the conditions they
undertook to depict. Yet there was another complication,
those who were born in the South by the traditions of
their birthright were often inhibited from assuming an
attitude toward their own section, one that is
necessary to project a work of art. This attitude may be
described as that of the "intimately-detached".

Such was very largely the condition of present day
American letters in regard to matters "South" when
in 1925 Mr. Du Bose Heyward of Charleston, S.C.,
contributed his comment on the negro. The scene of
the story is laid in one of the oldest plantation
communities on the continent slowly melting from its former
outlines in the crucible of "progress".

The Book Porgy* (the "g" is hard as in "gate")
may be said to have combined or expanded the highly
wrought technique of the best type of realistic
dramatic short story with the more ponderable bulk of the
novel, and from the standpoint of diction to have
attained with a natural felicity all the dignity and beauty
of a highly-wrought style. Its early appearance was
greeted with acclaim, and the first glow of enthusiasm
was sustained and enhanced by the more judicious and
pondered praise of careful critics. Porgy, indeed is the
first American novel about the American negro which
depicts him faithfully, as he exists in a particular place,
and yet presents him as a purely artistic but faithfully
realistic study of a phase of human life. Mr. Heyward
and his first novel were thus a nice example of a
particular environment producing an artist peculiarly
capable of exploiting the intriguing differences of his
province in universal terms.

* "Porgy", the name given to Mr. Heyward's hero by the
colored fishermen who lived in and about Cat-fish Row and
plied their trade by sailing out of Charleston harbor to the
black-fish banks, is the local name for black-fish, hence the
derivation of the nickname.

The author was born and raised in Charleston, S.C.
He first saw the light in August, 1885, inheriting from
a long line of Revolutionary and Colonial ancestry the
essential American traditions and the philosophy of
aristocratic planters nurtured upon almost feudal
plantations.

In the late 1880's and throughout the 1890's the
South as a whole, particularly the "Carolina Low
Country" about Charleston, was still in the throes of
the aftermath of Reconstruction. Mr. Heyward's
family, like thousands of others, had lost their property
as a result of the Civil War, and he was from the first
forced to confront not only an extreme private poverty
but the then all but hopeless economic condition of his
section. At an early age he became the sole support of
his widowed mother and struggled manfully and
hopefully against "a sea of troubles".

Yet there was a fortunate side to all this, one then
difficult to see, but present nevertheless. The very
difficulties of the place into which he had been born
forced the future chronicler of its charms and
grotesqueness into an intimate contact with the life of the
locality, and permitted him to drink it in through
understanding eyes. The aftermath of the Civil War
had put a premium upon living for being rather than
living for possession. One did not of necessity appear
in the latest fashions in Charleston ball rooms, yet the
balls and the traditions of the society which they
represented went on. The old city continued in her old
ways. To a visitor it seemed as if time had been
arrested. Mr. Heyward was intimately familiar with
it all. The place, indeed, became a part of him, yet it
did not too entirely possess him.

Summers were spent in the mountains of North
Carolina, where he first came into contact with the
"People of the Hills." There was a brief interlude
of painting about Tryon, N.C., in a "cove" of the
Appalachian ranges that catches the breath of spring
before any of the others. The lessons of the brush
were afterward remembered by the pen. Then there
was a season spent in the far West recuperating from
an illness. This was shortly before the World War.

Mr. Heyward's "bit" was done in South Carolina
in organizing war work among the negroes of his
section in coöperation with certain gentlemen of Charleston
who were chosen for their knowledge and tact. It
was an interesting, a valuable, and a vital experience.
In the meanwhile, there were a few short stones. The
pen had been found. It was not quite sure yet what
it had to say, but some of the methods of publishing
and the way to an audience had at least become plain.

The present writer remembers first meeting Mr. Heyward
only a few months after the Armistice. He
came into the room one day, naming a mutual literary
acquaintance and a common interest in writing as the
occasion for the call. He brought with him as his first
impression an unusual sense of ease and
virile-sensitiveness—an impression that remained.

About the hospitable fire of one who was rich in the
lore of the past, literary experience, and living, we
continued to meet. The result of the association was an
arrangement to collaborate on a book of poems in which
it was agreed to treat some of the legends and the
landscapes about Charleston from various points of view.
Mr. Heyward's literary interest was at that time
mainly in verse and the result was the publication the
following year of Carolina Chansons.

During the same year while the poems were underway,
through the able assistance of many friends, there
was organized in Charleston the Poetry Society of
South Carolina. This in a certain sense proved to be
the spark that kindled the now widely spread interest
in modern poetry in the South. Requests for advice and
assistance poured into the little "poetry office" at
Charleston, and Mr. Heyward in particular, although
he was then conducting an active business in the city,
found himself called upon for lectures, readings and
literary consultations throughout the South. It was
in this way, as a poet, that his name first became
generally known.

In the meanwhile, he had been dividing his summer
vacations between his own studio-cabin in the North
Carolina Mountains and the MacDowell Colony at
Peterborough, N.H. Under the combined inspiration
of North and South Carolina landscapes and the
facilities for undisturbed writing provided by the
MacDowell Colony, his first book was followed about a
year later by another volume of poems dealing most
notably with the mountains of North Carolina and the
Low Country of South Carolina. It was therefore
entitled Skylines and Horizons.

His poems had been appearing here and there in
magazines and it was rapidly becoming evident that
Mr. Heyward's real life work lay in the realms of
literature. The flair toward letters was considerably
strengthened in 1923 by his marriage to Dorothy
Hartzell Kuhns, a professional playwright, and it was
not long afterwards that he definitely severed all active
business connections and retired to write Porgy in the
vicinity of the Big Smokies in North Carolina, where
he owns a small "farm." The manuscript of Porgy
was put into its final form at the MacDowell Colony
and published in the fall of 1925. Coincident with
the appearance of his first novel, Mr. Heyward made
a lecture tour through all but the far western states.

Mr. Heyward's third book and first novel, Porgy,
which has already been alluded to, is based on some of
the actual adventures in the life of a real negro who
was, until within a very short time, a familiar figure
about the streets of Charleston. Porgy was a beggar.
He had lost both legs and drove about in a little cart
only a few inches high, behind an olfactorily
memorable goat. There was no more grotesque, or
picturesque figure in America, and his history, as
Mr. Heyward soon learned, did not belie his appearance.

About the story of this colored cripple, who had
played an important role in the life of old Cat-Fish
Row, a venerable and incredible negro tenement along
the Charleston water-front, Mr. Heyward wove his
plot. It was more than a fine narrative. It was the
actual life of the colored race, seen through clear eyes,
and enacted in genuine dialect on a stage magnificently
set. As for the setting in which it takes place, only
those who have seen for themselves the real background
of the book will be able fully to appreciate the
fine restraint with which the artist has gained his
effects.

Perhaps the most significant thing about the book
and its author was the fact that, for the first time,
certainly in this generation, a novel had been written
about the character of an American negro which was at
once true to life and a work of art. Mr. Heyward did
not regard his material from any standpoint except
that of the literary artist. He did not pity, patronize,
suggest, assume the white man's burden, or try to add
to or lighten that of the colored man. In other words,
in Porgy, the author was Du Bose Heyward, writer,
reporting a cross section of human life Ethiopian, in
English prose. There was no moral propaganda whatever.
Mr. Heyward does not offer his solution of the
"negro problem," nor any scheme to do away with
hurricanes, of which last, by the way, in Porgy there
is the most memorable description of one written by
an American since Gertrude Atherton's Conqueror.
The storm in Porgy is a synthesis of several which the
author witnessed in Charleston, notably the great
hurricane of 1911. In Skylines and Horizons he had
already treated the theme most successfully in verse.

Porgy will very shortly appear in moving pictures,
and a dramatic version upon which the author and his
wife have collaborated will also shortly appear in New
York on the legitimate stage.

For the past year or so Mr. Heyward has been
dividing his time between Charleston and his farm
in the North Carolina mountains near Hendersonville
while he has been steadily at work upon his second
novel, Angel.

Angel also treats of a Southern scene, but this time
Mr. Heyward has chosen as the locale of his plot the
mountains, and for his heroine one "Angel," a daughter
of the "People of the Hills." Through long residence
and association, the author is thoroughly familiar with
his material, and it is to be expected that in Angel,
he will give us a novel of the Poor Whites of the
mountains that will complement his fine and nationally
significant story of the Negro of the Low Country.

HERVEY ALLEN

*** END OF THE PROJECT GUTENBERG EBOOK DU BOSE HEYWARD: A CRITICAL AND BIOGRAPHICAL SKETCH ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/3413000597080100082_img-cover.jpg
DU BOSE HEYWARD

A Critical
and Biographical Sketch

By HERVEY ALLEN

Including contemporary estimates
of his work

